Update on Space Weather Activities in the National Weather Service #### Dr. William 'Bill' Lapenta Director, National Centers for Environmental Prediction (NCEP) NWS, NOAA Space Weather Workshop Boulder, CO 9 April, 2014 ### **Outline** - **✓** A Weather Ready Nation - **Operational Environmental Modeling at NOAA** - **Improving Space Weather Prediction – NOAA's Operational Space Weather Modeling Framework** - **Space Weather Prediction** TestBed and the role of NCEP - **Integrated Approach and** Collaboration ### **A Weather Ready Nation:** Building our Nation's resilience in the face of increasing vulnerability to space weather Better information for better decisions # Partnerships & Building Relationships "Can't Do It Alone" Working with our partners, including emergency management, other countries and other government agencies, the commercial sector, academia, and social scientists, we can and will meet the nation's needs to protect our critical infrastructure from space weather storms. ### The Drivers Owners and operators of the Bulk-Power System to implement operational procedures to mitigate Geomagnetic Storm effects. FERC Orders Development of Reliability Standards for Geomagnetic Disturbances The Federal Energy Regulatory Commission (FERC) today issued a final rule requiring development reliability standards that address the impact of geomagnetic disturbances (GMD) to ensure continued reliable operation of the nation's Bulk-Power System. United Nations ICAO and US FAA Introducing policies and protocols for space weather. omeland Security nization > The Strategic National Risk Assessment (SNRA) The Strategic National Risk Assessment (SNRA) | | | | 1000 | |----------------------------|--|---|-----------------| | Threat/
Hazard
Group | Threat/Hazard
Type | National-level Event Description | | | | Animal Disease
Outbreak
Earthquake | An unintentional introduction of the foot-and-mouth disvirus into the domestic livestock population in a U.S. statement of the arrhquake occurs within the U.S. resulting in direct | Home | | | Flood | economic losses greater than \$100 Million A flood occurs within the U.S. resulting in direct economic losses greater than \$100 Million About DHS | > <u>Organi</u> | | | Human Pandemic
Outbreak | A severe outbreak of pandemic influenza with a 25% gr
clinical attack rate spreads across the U.S. populace | | | Natural | Hurricane | A tropical storm or hurricane impacts the U.S. resulting in direct economic losses of greater than \$100 Million | | | | Space Weather | The sun emits bursts of electromagnetic radiation and energetic particles causing utility outages and damage to infrastructure | | | | Tsunami | A tsunami with a wave of approximately 50 feet impacts the Pacific Coast of the U.S. | | | | Volcanic Eruption | A volcano in the Pacific Northwest erupts impacting the | | Space weather now included in the Strategic National Risk Assessment ### NOAA Operational Numerical Guidance Supports the Agency Mission - Numerical Weather Prediction at NOAA - Required for agency to meet service-based metrics - National Weather Service GPRA* Metrics - (* Government Performance & Results Act) - Hurricane Track and Intensity - Winter Storm Warning - Precipitation Threat - Flood Warning - Marine Wind Speed and Wave Height Lead Time and Accuracy! - Operational numerical guidance: - Foundational tools used by government, public and private industry to improve public safety, quality of life and make business decisions that drive U.S. economic growth ## NOAA Seamless Suite of Operational Numerical Guidance Systems ### The NOAA Operational Numerical Modeling System (April 2014) ### Numerical Guidance Suite Execution WCOSS NOAA Supercomputer 24-h Cycle 01 February 2014 ## The NOAA Operational Modeling Strategy...High Level Perspective - Moving away from the "model of the day" - Use of ensemble systems and post processing becoming very important to user community - Continue to pursue multi-model approach to ensembles - Don't forget: ensemble system only as good as the modeling system it is built from - Priorities for deterministic development are clear: - 1. Data assimilation (methodology and observations) - 2. Resolution—horizontal and vertical - 3. Model physics - Clouds, microphysics, radiation, land, ocean, ice, aerosols....includes coupling - 4. Dynamic core - Must consider advanced HPC technologies but don't forget about the science - Regional systems shift to convection permitting applications ### Modeling at NOAA – A Sun to Earth Continuum Partnerships with the Space Weather Research Community ### Magnetosphere/lonosphere - In partnership with Community Coordinated Modeling Center, Geospace models identified for transition to operations: - U. of Michigan Space Weather Modeling Framework - Full physics-based magnetohydrodynamic (MHD) model - Evaluation also underway on the Weimer empirical model for transition to operations - Provide regional specification and forecasts of geomagnetic conditions Transition complete by 2015 ### Ionosphere/Atmosphere - ✓ Implementing the Integrated Dynamics in Earth's Atmosphere (IDEA)/Whole Model (WAM) with Univ of CO - ✓ Multiyear project to raise the top of operational GFS to 600km - ✓ Couples ionosphere/plasmasphere prediction capabilities, with current weather prediction model - ✓ Predicts lower atmosphere impact on ionospheric (and vice versa) #### **Expected benefits:** Improved forecasts/lead times for ionospheric conditions that can disrupt GPS & communications ✓ Improved terrestrial forecasts from upper atmosphere coupling Transition complete by 2017 ### **Electric Field Nowcast Model** In partnership with USGS, introducing Web-based map showing electric field magnitude as a function of location. - Provides options for viewing the electric field vectors (similar to wind field display), electric field magnitude, or individual surface components - Updates in real-time (new calculation every minute) - Continuous color scaling to indicate magnitude Collaborating with the research community ### **Test Beds** Service – Science Linkage with the Outside Community: Accelerating the R2O Transition Process EMC Developmental Test Center Joint Center for Satellite Data Assimilation - CPC Climate Test Bed - NHC Joint Hurricane Test Bed - HPC Hydrometeorological Test Bed - SPC Hazardous Weather Test Bed with NSSL - SWPC Space Weather Prediction Test Bed with AFWA - AWC Aviation Weather Test Bed - OPC IOOS Supported Test Bed (in discussion with NOS/IOOS) ### Space Weather Prediction Testbed Mission: Accelerate and improve the quantitative use of scientific research in space weather specification and prediction to improve forecasts, alerts, watches, warnings and products for customers. **Research to Operations** Requirements Operations to Research Government Agencies Academia **Private Sector** International NOAA NGDC NCEP/EMC Customers Electric Power Airlines Satellites **GPS** Forecasters AFWA ISES and other international partners 16 ### Summary Building a Weather-Ready Nation GOAL - Provide useful, relevant, actionable space weather information to the larger space weather enterprise to serve the American public #### STRATEGY: - Implement a Sun to Earth modeling continuum include coupling and interface standards to account for terrestrial and space weather interactions – develop regional products. - Working with the observations community, ensure continuity of data sources critical to space weather models, forecasts, and operations for a watch, warning, alert continuum. - Through SWPT, ensure research and technological advances are accelerated into the operational delivery of space weather products and services.